FEMCI Conference A Multi-Disciplinary Approach to Calculate Displacement Due to Random Vibration For A Space Based Focal Plane Anthony J. Davenport Senior Mechanical Engineer Northrop Grumman, ESSS ## **Focal Plane Geometry** Filter (x6) Cover Flex Cable Strain Relief **Housing** ### So What Is The Problem? - 1. Out of Plane Bowing from Cryogenic Loading - 2. Random Vibration Displacement of the Cover - 3. Lack of Material Properties (Adhesives) Cover Filter Housing Gap of Sensors Concern **Focal Plane Cross-Section** # Design & Analysis Path for the Focal Plane ### Thermal Expansion Analysis Method - Create a simplified model in PTC's Mechanica using mechanical properties determined by the NG materials group. - Run model between 295 °K to 110 °K (DT = 185 °K) - Examine relative displacement in the out-of-plane direction (Z) - Compare results to testing completed in laboratory and correlate model. - Apply what is learned to detailed model. ## Simplified Test Model Substrate Dial Gages (x3) **Adhesive** Molybdenum **Cold Finger With Heater Element** Temperature Sensors ## **Laboratory Test Setup** Three Dial Gages Touch The Focal Plane in 3 Locations to Measure Bowing in Focal Plane Temperature Range 295 °K - 110 °K **Measuring Dials (x3)** **Cold Finger & Heater** **Focal Plane** # ¹/₄ Simplified Analysis Model Symmetry Constraint, Y Molybdenum Constraint, Z on Bottom Curve **Substrate** Symmetry Constraint, X Substrate Removed # Relative Displacement Results From Testing & Analysis **Analysis Model** | | | Displacement | | | |-----------------|-----------|--------------|----------|---------| | | Thickness | Trial #1 | Trial #2 | Average | | Adhesive | [mil] | [mil | [mil] | [mil] | | Α | 5 +/- 0.1 | -1.688 | -1.413 | -1.551 | | В | 8 +/- 0.1 | -0.775 | -0.878 | -0.827 | **Testing** | | | Displacement | | | |----------|-----------|--------------|---------|----------| | | Thickness | Minimum | Maximum | Relative | | Adhesive | [mil] | [mil] | [mil] | [mil] | | Α | 5 +/- 0.1 | -1.979 | -0.424 | -1.555 | | В | 8 +/- 0.1 | -2.895 | -2.046 | -0.849 | Comparison | | | Displacement | | | |----------|-----------|--------------|----------|--------------| | | Thickness | Testing | Analysis | | | Adhesive | [mil] | [mil] | [mil] | % Difference | | Α | 5 +/- 0.1 | -1.551 | -1.555 | -0.29% | | В | 8 +/- 0.1 | -0.827 | -0.849 | -2.72% | ## **Detailed Analysis Model** Focal Plane Bows 5.3 mm, or +/- 2.6 mm Across a Mid-Plane **Ceramic Substrate** **Mounting Surface Z Constraint** X,Y Constraint Mounting Surface Z Constraint Molybdenum Uniform Temperature Load: Cure to Cryogenic (295 °K to 110 °K) #### **Random Vibration Derived Requirements** From Cryogenic Analysis | | | Value | |---|---|----------| | | Source | [in] | | | Allowable (To Reduce Stray Light) | 0.005 | | | R _{ss} 'd Value of SCA Stack-Up | -0.00225 | | • | Cryogenic Bowing | -0.0002 | | | Outer vs. Inner SCA Tolerance | -0.0005 | | | Allowable for Random Vibration Deflection | 0.00205 | | Frequency | PSD Input | | |-----------------------------|----------------------|--| | [Hz] | [G ² /Hz] | | | 20 | 0.021 | | | 50 | 0.282 | | | 600 | 0.282 | | | 2000 | 0.012 | | | Overall (G _{rms}) | 15.75 | | ## **Random Vibration Test Setup** | Accelerometer | Direction | Description | |---------------|-----------|---------------------| | 1 | Χ | Control for X | | 2 | Υ | Control for Y | | 3 | Z | Control for Z | | 4 | Z | Control for Z | | 5 | Z | Focal Plane Cover | | 6 | Z | Focal Plane Housing | # Test Setup Focal Plane **Accelerometers** # Test Results: Housing **Mode 2: 1717 Hz** Mode 1: 1513 Hz 39.3 G_{rms} ## **Testing Results: Cover** Mode 2: 1717 Hz Mode 1: 1513 Hz 118.9 G_{rms} #### What Can Be Derived From Test? #### **Damping Factors** | Mode | Frequency [Hz] | PSD _{in} [G ² /Hz] | PSD _{out} [G ² /Hz] | Amplification
Factor | Damping
Factor | |------|----------------|--|---|-------------------------|-------------------| | 1 | 1513 | 0.019 | 10.55 | 23.6 | 0.02122 | | 2 | 1717 | 0.016 | 193.2 | 109.9 | 0.00455 | #### **3s Absolute Displacement** | | Displacement | | |---------|--------------|-------------| | Channel | [mil] | Description | | 5 | 1.536 | Cover | | 6 | 0.912 | Housing | | Sum | 2.448 | | Relative Displacement (500 Hz - 2000 Hz): 2.379 +/- mil Using Method Discussed in Appendix B (3% Diff.) ## **Method of Correlation** - Match the Frequency of the Test Model - Boundary Conditions - Mass of Components - Stiffness - Geometry - Material Properties - Match the Displacement - Acceleration PSD Input - Damping Value: z = 1/(2Q) ## **Matching Frequency** Geometry: Built from Unigraphics Model **Boundary Conditions: Bolt Stiffness Applied** Mass from Tested Components Materials: Varied Young's Modulus for Molybdenum within range found in multiple sources. **Aniso - View** Iso - View # Matching Frequency Results Mode 1: 1477 Hz (2.4% Diff) Mode 1: 1717 Hz (0.0% Diff) ## **Matching Displacement** - Adjust PSD Input to Match Testing. - Tolerance allowed for a +1 dB overall variance. - For a small response, this makes a large difference. - It was found that the PSD input was +0.4 dB higher than Specification. - Adjust Damping to fine tune the model (z = 0.00351) - 2.380 mil Deflection (0.042 % diff. from testing) for 500 - 2000 Hz. #### Conclusions - Bowing due to Thermal Expansion is determined by defining material properties via testing, modeling, and correlation. - Cryogenic deflections help drive the random vibration allowable. - Random vibration correlation helps in examining future changes to the focal plane design and it's inputs.